Status of Ground-based Gravitational Wave Detectors Peter R. Saulson Syracuse University #### **Outline** - 1. State of the art: bars - 2. State of the art: interferometers - 3. The global network - 4. Data analysis results highlights - 5. Near- to mid-term prospects #### Summary Gravitational wave detectors on the ground are now operating full-time at unprecedented sensitivity. Detection of gravitational waves by ground based detectors *is* expected, if not from this generation, then from its successors that will start construction within a few years. ## Resonant detectors (or "bars") The original gravitational wave detection technology. Now, operating at cryogenic temperatures, sensitivities of $h_{rms} \sim 10^{-19}$. They are reliable and have excellent duty cycle. **AURIGA** ## AURIGA noise spectrum 850 900 Frequency [Hz] 950 1x10²² 800 1000 ## **AURIGA** output histogram Amplitude of a 1ms burst SNR=4.5 h ~ 1.4 10 $^{-18}$ ## Explorer/Nautilus ## ALLEGRO, status 2006 Running with 97% duty factor, since March 2004 ## **ALLEGRO Sensitivity** ## Global Network of Interferometers #### Status of interferometers The global network of 2006 – 2008 will center on LIGO, GEO, and Virgo. LIGO: 3 interferometers at 2 4 km sites (Hanford WA and Livingston LA) GEO: 600 m interferometer near Hannover Virgo: 3 km interferometer near Pisa TAMA 300 (Japan) has operated well, and is now undergoing upgrades. AIGO (Australia) is a lab for advanced interferometer technology, and (it is hoped) a site for a future large interferometer. #### LIGO #### (here, LIGO Livingston Observatory) A 4-km Michelson interferometer, with mirrors on pendulum suspensions. Site at Hanford WA has both 4-km and 2-km. Scientific operations began Nov 2005, at design sensitivity: $$h_{rms} = 10^{-21}$$. # LIGO Hanford Observatory ## LIGO Optical Configuration ## LIGO Optical Configuration ## LIGO Optical Configuration ### LIGO Beam Tube LIGO-G060291-00-Z # LIGO Vacuum Equipment LSC #### Seismic Isolation ## Mirror Suspensions #### 10 kg Fused Silica, 25 cm diameter and 10 cm thick magnet LIGO-G060291-00-Z ## LIGO sensitivity over time #### Best Strain Sensitivities for the LIGO Interferometers ## Recent noise budget, Livingston 4 km interferometer ### **GEO 600** ## GEO600 optical layout ## GEO all-silica pendulum LIGO-G060291-00-Z ## GEO Sensitivity in Science Runs #### **GEO** status - Within ~x3 of design sensitivity over wide band. - Now engaged in full-time observing. - Another commissioning period in late 2006 to reach design sensitivity. LIGO-G060291-00-Z ### Virgo Optical Scheme LIGO-G060291-00-Z ## Virgo Super-Attenuator ### Virgo status - Now in commissioning. - Expecting to be within ~x2 of design sensitivity by Fall 2006, then will commence observing. - Another commissioning period in first half of 2007 to reach design sensitivity. ## Observations with the Global Network ## Plans for the global network - GEO and LIGO carry out all observing and data analysis as one team, the LIGO Scientific Collaboration (LSC). - LSC and Virgo have almost concluded negotiations on joint operations and data analysis. - This collaboration will be open to other interferometers at the appropriate sensitivity levels. We will also carry out joint searches with the network of resonant detectors. #### The S5 science run Now, that LIGO has reached design sensitivity, we are collecting data. Previous science runs had durations of only one or two months. Produced a number of upper limit papers. S5 is intended to collect one year of integrated coincident data at design sensitivity. S5 began in November 2005. Calendar duration depends on duty cycle. Duty cycle goal is ~70% for triple coincidence. So far, we have achieved about 45%. GEO has recently joined S5 full time, after commissioning and evening/weekend running. # Neutron star binary inspiral range vs. date ## Past burst upper limits, bars and interferometers Bars work together as IGEC. New results are expected soon. LIGO 2003 burst search surpassed bars' sensitivity, but had short observing time. Sensitivity now over x10 better, integrating for 1 year. LIGO-G060291-00-Z #### Untriggered Burst Search No gravitational wave bursts detected during S1, S2, S3, and S4. Upper limits set on burst rate and strength from S1, S2, and S4. Science Run 4 $h_{rss} = \sqrt{\int \left|h(t)\right|^2} dt$ Rapid (high threshold) analysis of first few months of S5 has also not yielded any detections of gravitational wave bursts. LIGO-G060291-00-Z Weighted average of H1-L1 and H2-L1 measurements: $$_{\pm}$$ $_{-}$ = (-0.8 \pm 4.3) $_{-}$ 10⁻⁵ - Bayesian 90% UL: - » Use S3 posterior distribution for S4 prior. - » Marginalized over calibration uncertainty with Gaussian prior (5% for L1, 8% for H1 and H2). $$_{90\%} = 6.5 - 10^{-5}$$ # S5 upper limits on signals from known pulsars Closest to spin-down upper limit: Crab pulsar, only ~ **2.1** times greater than spin-down $h_0 = 3.0 \times 10^{-24},$ $\epsilon = 1.6 \times 10^{-3}$ ($f_{gw} = 59.6 \text{ Hz}, \text{ dist} = 2.0 \text{ kpc}$) We should have sensitivity below spin-down limit on the Crab pulsar before S5 is over. ### Coming Soon: Advanced LIGO #### Much better sensitivity: - ~10x lower noise - ~4x lower frequency - tunable #### Through these features: Strain h(f), Hz - Fused silica multi-stage suspension - ~20x higher laser power - Active seismic isolation - Signal recycling - Quantum engineering rad'n pressure vs. shot noise LIGO-G060291-00-Z #### Reach of advanced interferometers Advanced LIGO and its cousins (Advanced Virgo, LCGT) are expected to see lots of signals. - **Neutron star binaries** - Range =350Mpc - $N \sim 2/(yr) 3/(day)$ - Black hole binaries - Range=1.7Gpc - $N \sim 1/(month) 1/(hr)$ - BH/NS binaries - Range=750Mpc - $N \sim 1/(yr) 1/(day)$ #### Status of Advanced LIGO PPARC is funding substantial U.K. contribution (£8M), including multi-stage fused silica test mass suspensions. Max Planck Society has endorsed major German contribution, with value comparable to U.K.'s contribution, including 200 W laser. U.S. National Science Board approved Advanced LIGO. We hope funds are included the next U.S. budget. ### Advanced LIGO Seismic Isolation 3 stages of active seismic isolation, plus 4 stages of passive isolation, with fused silica pendulum suspension. ## Other plans for the Advanced Interferometer era - Advanced Virgo will be built on the same time scale as Advanced LIGO, and will achieve comparable sensitivity. - Japan's Large Cryogenic Gravitational Telescope (LCGT) will pioneer cryogenics and underground installation. - GEO HF will improve the sensitivity beyond GEO 600's, mainly at high frequency where shorter length is not an issue. - Resonant DUAL technology could equal or surpass that of interferometers at high frequencies. #### The DUAL concept ## Advanced detectors, next decade #### Summary Gravitational wave detectors on the ground are now operating full-time at unprecedented sensitivity. Detection of gravitational waves by ground based detectors *is* expected, if not from this generation, then from its successors that will start construction within a few years.